
MACBETH – SHAKESPEARE’S
PURPOSE IN WRITING...

How is Macbeth a product of
its time?

 Superstitions

 Language

 King’s absolute power

 Heresy , e.g speaking out against King

 Values

 Duels / battles

How is Macbeth relevant to
us nowadays?
 Ambition can be detrimental if unchecked

 The mind can deteriorate if you lose sleep

 killing one can lead to the killing of many

 Power corrupts

Two main purposes in writing

1. To impress James I

2. To uphold Elizabethan values

1. To impress James I

a. History - Shakespeare attempts to link Banquo to James I by drawing from an
historical document (the actual document Macbeth was based on was the
‘Holinshed Chronicles’)

 The original Macbeth was not thought of as evil

b. Witches – James I would have loved the fact that witches were considered both
real and dangerous (he was very superstitious and was personally terrified of
them)

c. Gunpowder Plot – in 1604 a bunch of Catholic men tried to blow up James I &
Houses of Parliament. They failed – Guido (Guy) Fawkes was tortured and
executed

 James would have loved that Shakespeare made links between the king’s
murderers and evil. Shakespeare wrote this to make his audience think about
what would happen if a king was murdered.

The actual list – here we go…

Banquo

Fleance (married a daughter of the British Prince of Wales)

Walter Steward

Alane Steward

Alexander Steward

John Steward

Walter Steward

Robert II

Robert III

James I

James II

James III

James IV (married Margaret, daughter of Henry VII

James V

Mary, Queen of Scots

James VI (Became James I of England in 1603)

2. To uphold Elizabethan
values
a. In the Elizabethan order of things, the universe

is seen as a hierarchy with the king firmly at the
top of the ‘pyramid’ (see diagram)

b. The natural order of things is entirely corrupted
when a king is killed (horses, owl and hawk,
weather). This order is only restored once the
king’s murderer/s get their comeuppance

c. Witches are considered evil – superstitious
people were frowned upon

Strange Events occurring...
 Act 2.3 (53-60) – in the words of Lennox

 “The night has been unruly: where we lay, our chimneys were blown down, and, as they say,
lamenting heard i’ th’ air, strange screams of death,

And prophesying with accents terrible of dire combustion and confused events

New hatched to th’ woeful time. The obscure bird clamoured the livelong night: some say, the

Earth was feverous and did shake.”

 Act 2.4 (11 – 20) – Ross and The Old Man

 OLD MAN:“’Tis unnatural, and even like the deed that’s done. On Tuesday last a falcon towering
in her pride of place was by a mousing owl hawked at and killed”

 ROSS: “And Duncan’s horses – a thing most strange and certain – beauteous and swift, the
minions of their race, turned wild in nature, broke their stalls, flung out, contending ‘gainst
obedience, as they would make war with mankind”

 OLD MAN:”’Tis said they eat each other”

How would you answer this
question?
 Identify what you consider to be the author’s

main purpose in producing a text you have
studied

 AND

 Explore, in depth, one or two main
techniques used to achieve it

First part - identify

 Discuss purpose

 Bring background knowledge of play and
times into your essay

 Try to imagine why this play is still relevant
nowadays also, to take your argument even
further

Second part - techniques

 Very important in Level 2 English

 Techniques are things such as: dialogue,
characterisation, soliloquy, imagery,
foreshadowing

 You need to identify techniques, give
examples and relate them to the purpose of
the text

Dialogue

 Macbeth’s first lines in Act 1.3 “So foul and
fair a day I have not seen” echo the witches
line “Fair is foul and foul is fair” in Act 1.1

 This automatically links him with witches,
who are evil... It is a clever ploy on
Shakespeare’s part

 Later dialogue “They have tied me to a stake;
I cannot fly” in Act 5.7 echoes this

Characterisation

 Witches (minor characters) help us
understand Macbeth a bit more.

 Banquo, Macduff, Duncan and Malcolm all
act as character foils to Macbeth, to help us
understand what he lacks in order to be a
‘good’, just character.

 (you will need to discuss this in more depth –
refer to future notes about minor characters)

Soliloquy

 Macbeth’s soliloquy’s only occur in the first
half of the play, before he consciously
chooses an evil path when he chooses to seek
out the witches’ advice in 4.1

 This lack of soliloquys is important because
Shakespeare is no longer trying to create
sympathy for him

Imagery

 Evil

 Sickness

 Garments / robes

Foreshadowing

 1.6 (check this...) – we know Lady Macbeth
has asked the evil spirits for help (= evil!) but
we see her trying to sweet-talk Duncan- this
knowledge creates sympathy for the king
even more (think Duncan = James I)

 Dialogue “So fair and foul a day I have not
seen” also foreshadows what Macbeth will
turn into

